

Seaplanes within a Seabase Environment

J Odedra & G Hope Naval Surface Warfare Center, Carderock, NAVSEA 9th December 2003

Outline

- Project Overview
- Background
- Characterisation of Seaplanes
 - Parametric Study
 - Rough Water Operations
- Seaplane / Seabase Integration
- Seaplane Concept
- Summary

Seabasing Innovation Cell Team

• Jessaji Odedra : UK MoD DESG

• Geoff Hope : UK MoD DESG

• Brent Lindon : US Acq. Intern

• Bill Horn : NAVAIR

• August Bellanca : NAVAIR

• Ms Carey Matthews : NAVAIR

• Dr Colen Kennell : NSWC-CD

• LCdr Russell Peters : Can Navy

• Mark Selfridge : UK MoD

<u>Sponsors/Mentors - External</u>

- Rear Admiral Jay Cohen, CNR
- Rear Admiral Paul Sullivan, NAVSEA
- Mrs Sharon Beermann-Curtin, ONR

Mentors - NSWC Carderock

- NSWCCD Expeditionary Logistics
 - Jack Offutt
 - Mrs Kelly Cooper

Industry & Academia Contacts

- USN Museum at WNY
- National Air & Space Museum
- Shin Meiwa Industries
- Beriev Aircraft Company
- SNAME Panel SD-5
- SAIC
- Dr. Dan Savitsky, SIT

Seabase Vision

Project Overview

Objectives

- Enhance capability & seaplane awareness
- Explore suitable platforms to :-
 - enable 'force closure' ~ seabase / shorearrival & assembly of force
 - meet other potential mission roles ~ *in-flightrefueling*
- Study seaplane performance & characteristics
- Identify technology capability gaps for 2010+

Sponsor

<u>Method / Timeline</u>

Deliverables/Outputs

- Seaplane database available for parametric studies of seaplanes
- Design concepts of potential seaplanes & interfacing with seabase identified
- Document research through technical paper
- Assessment of technology requirements for 2010+ identified

Seaplane Background

Types of Seaplane

Utilization of Seaplanes

- Military
 - fighter, bomber/patrol, ASW, trooper
- Commercial
 - passenger, cargo, leisure & commuting
- Multipurpose
 - firefighting, search / rescue, & medivac

fighter

passenger

trooper

firefighting

cargo

Other forms of seaplanes (landing gear systems)

De Havilland XC8a Buffalo

Bell ACLS

- Ski
- hydraulic jacks / pantograph
- retractable skis
- amphibious

- Hydrofoil
- retractable hydrofoil

- Air Cushion
- air-bag cushion
- amphibious

Development of Seaplanes ~ Timeline

The rise and fall of Seaplanes

Seaplane Development

- Initiated through flight development & military needs
- Commercialization ~ global civilian passenger transport

<u>Importance of Seaplanes</u>

- Airfield shortages near cities
- Poor reliability & efficiency of land planes in comparison to seaplanes
- Safety for over-water flights

Decline of Seaplanes

- Surplus war airfields ~ lack of sea-port terminals/infrastructure
- · Improved land aircraft & equipment
- Maintenance issues
- Reduced military interest for seaplanes

Renewed Interest in Seaplanes

- Improve speed & range (aerodynamic hulls & light m = 1 s or e
- Better r intent conground & cargo handling technique

Rich USN Seaplane Legacy

Operated seaplanes ~ +50 years

Thousands in service

PBY Catalina

217 - PB2Y Coronado

1,366 - PBM Mariner

284 - P5M Marlin

464 - HU-16 Albatross

6 - JMR Mars

11 - R3Y Tradewind

Characterization of Seaplanes

Characterization of Seaplanes

Literature Search

Seaplane Database

• 244 Seaplanes

• Time period: 1910 – 2003

• MTOW: 1000 lbs - 400,000 lbs

• Range: 100 miles - 11,000 miles

Parametric Study

- Understand Seaplane capabilities
- Identify opportunities
- Aid in Seaplane Conceptual Design

Advanced Concepts

Identify Science & Technology requirements

Parametric Study

Parametric Study

RANGE - PAYLOAD

Empty Weight Fraction

Parametric Study

SEAPLANE INITIAL SIZING

Parametric Study

- Reliable rough water operation is crucial
 - Take-off
 - Landing
 - Taxiing
 - Load/unload
 - Survival
 - Demonstrated in gales
 - Appropriate mooring systems

- Required operability is undefined
 - Operations through SS 4 selected as target
- Good rough water performance data is scarce

Anatomy of an Aborted Take-off

"Porpoising worst when stability limits close together & porpoising frequencies = rate of striking crests"

Perception – consequences of loss of control are critical

Shin Meiwa US-1A

Characteristics

MTOW (lbs)

- sheltered water 94,800

- open ocean 79,400

Speed (knots) 230 Range (nm) 2,300

Mission SAR

Technology

1967 delivery Hull

- slender hull
- spray suppression systems
- STOL
- blown flaps, rudder, elevator

Operating Limits

Shin Meiwa US-1A - 79,000 lb Aircraft

Operating Limits

Shin Meiwa US-1A - 79,000 lb Aircraft

Operating Limits

Shin Meiwa US-1A - 79,000 lb Aircraft

Rapid take-off & landing is important

- awareness of sea surface and weather
- exploit benign patches of water
- STOL technology
- power

Summary

- Seabasing missions likely to require
 - large seaplanes
 - rough water operation
- Current technology suggests seaplane operations possible through SS 4 & into SS 5
- No significant investment in critical seaplane technologies for 40 years
- Potential for S&T investment
 - seaplane seakeeping theory
 - advanced hulls
 - non-conventional landing systems
 - active motion control systems
 - STOL
 - All weather sea surface monitoring & prediction

Seaplane Integration With Seabase

Issue 1: Mooring

Mooring of seaplane in water for stowage, refueling, unloading, loading, maintenance

Concept

Military Use

- Refueling aircraft OPDS
- Stowage of aircraft
- Transfer of payload to and from seabase
- Light maintenance of seaplane
- Avoid removal of seaplanes from water

British Anti-Snatch System

- Anchor on seaplane allows it to 'snap' onto buoy
- Restoring force is a smooth function of displacement
- Proven to allow seaplane to ride out gusts of 100 knots.
- Possibility of leaving seaplane at sea.

Issue 2: Docking

Transfer of equipment and personnel – one of the biggest issues of seabasing

Military Use

- Transfer of payload and personnel
- Heavy maintenance
- Reconfigure mission
- Safe haven

ITS Definition

- · Heavy lift ship
- ~2⁰ list applied to enable;
 - LCACs to 'park' on deck
 - LCUs to drop bow ramp on deck edge
 - Minimize angle of Ro/Ro stern ramps

<u>Features</u>

- Ramp on ITS
- Seaplane taxis up ⇒ crash barrier, winches
- Seaplane could be winched up
- Undocking reverse thrust, turntable, conveyor belt
- Tiedowns / anchorage

Concept

Other Unloading Concepts

- Inverted weapons bay doors (crane)
- Bow / Stern doors (ramp)
- Detachable cargo container
- Self unloading aircraft

ITS Interaction(HIRES-Indeo5).avi

Issue 2: Docking

Restrain yaw and lateral separation

Loading Boom

Issue 3: Interaction with Seabase Environment

Requirements

- Surface and air traffic control heavy seabase traffic.
- Identify landing areas, taxi-ways, parking zones – HUD's for aircraft
- Aircraft movement during the night also
 - (Submerged?) Buoys with lights
 - Floodlights
 - Ability to turn lights on and off
- Operational area management
 - pollution, intruders
 - maintenance of lights, markers, buoys
 - sea condition sensors
 - crash & rescue / salvage
 - floating debris

Concept

Issue 4: Beaching

Concept

Military Use

- Logistics delivery to shoreline
- Medivac rescue
- Civilian evacuation (humanitarian reasons)
- Joint operation use (USMC, USAF, Coast Guard, etc...)
- Maintenance

Features

- Beaching wheels (or amphibious)
 - Advantage of not carrying cradle weight, self sufficient
- Ramp, extending into water.
- Remove completely from water
 - Compare Tradewind beaching problems

Other Concepts

- Air cushion landing system
- Floating piers

Concerns

• Not all beaches are the same – currently investigating areas where beaching is possible.

Primary

- Force closure
- Logistics delivery
- Refueling

Secondary

- Reconnaissance
- Search & rescue
- Para drop

Design Requirements

Aircraft weights & Payload

- MTOW ~ 300,000 lbs
- · Cargo :-

30 tons (60,000lbs), 180 troops (incl. baggage), ISO containers (8.5' x 8' x 20'), Pallets Army/Marine vehicles, Helicopters, UAV's, USV's, UUV's

Speed

• Cruise at Mach=0.6 (~ 420 kts at sea level)

Range

• 1000 nm radius fully loaded (2000 mile range)

Seakeeping

• Unlimited operations in SS4, restricted operations in SS5

Design

• Wing loading < 90lb/ft², Aspect ratio ~10

Features

- Multiple in-flight refueling of jet fighter aircraft
- High winged, with high mounted turboprop engines
- Beaching gear
- Thrust reversing
- Fully amphibious (alight & t/off from land &water)

Seaplane Concept

Aircraft weights (lbs)

- MTOW = 252,000
- Empty weight = 117,000
- Fuel weight = 73,710

Payload & Cargo

- Payload weight = 60,000 lbs
- Cargo volume =5,110 ft³
- Cargo = **180 troops** incl. equip. **8.5' x 8' x 20' containers** military vehicles, RHIB's

Speeds (kts) & Range

- Max speed = 370 (425 mph)
- Cruise speed = 368 (423 mph)
- Min speed = 108 (124mph)
- Stall speed = 83 (96 mph)
- Range = 2000nm

Aircraft (fuselage) geometry

- L, W, H = 144ft, 13.7ft, 25.4ft
- Wing span, b = 163 ft
- Wing area, S = 2,650ft²
- Draft = 5 ft

Aerodynamic parameters

- L/D = 12.5 (estimated)
- C_D = 0.0258 (estimated)

Comparison of conceptual design

	Shin Meiwa US-1A	C-130J	Seaplane Design Concept	C-17	C- 5
MTOW (lbs)	94,800	155,000	252,000	585,000	840,000
Payload (lbs)	30,000	34,000	60,000	170,900	270,000
Empty weight (lbs)	56,200	79,291	117,000	278,000	337,935
Length / Height (ft)	110 / 33	98 / 39	144 / 43	174 / 55	247 / 65
Wing span, b, (ft)	109	132.6	163	171	223
Wing Area, S (ft ²)	1,460	1,745	2,650	3,800	6,200
Range, (nm) (with payload)	2,300	1,600	2,000	4,741	6,320
Cruise Speed, (kts)	230	362	368	450	450

Summary

Summary

Background

- Project overview
- Seaplane (historical) development
- Importance of seaplanes
- Seaplane decline
- Renewed interest in seaplanes

Seaplane Characterization

- Functional characterization
- Seaplane database assembled & near completion for parametric studies
- Parametric data presented

Seaplane / Seabase Integration

- Identified roles and capabilities required for seaplane / seabase interaction
- · Generated concepts to meet mission roles
- Seaplane seabase interfacing ~ technical issues highlighted

Seaplane Design

- Design criteria identified
- Conceptual design of aircraft

<u>S&T requirements</u>

- Advanced hulls (geometry & material)
- Non-conventional landing systems
- Active motion control systems
- STOL techniques
- Reduce water spray
- Sea surface monitoring & prediction

Conclusion

- Seaplanes have a potential role in seabasing
- Advanced technology seaplane provides useful capabilities
 - Force closure
 - Heavy lift seabase to shore sustainment
 - In-flight refuelling
- S&T investment needed for advanced technology seaplane
- Integration of seaplanes into seabase raises issues
 - Transfer of personnel/cargo from seaplane is critical
- Identifiable ways of dealing with major seabase interface issues
- Evaluation through trials is recommended

